CTNND2 gene

catenin delta 2

Normal Function

The *CTNND2* gene provides instructions for making a protein called delta-catenin. This protein is active in the nervous system, where it likely helps cells stick together (cell adhesion) and plays a role in cell movement. In the developing brain, it may help guide nerve cells to their proper positions as part of a process known as neuronal migration.

In mature nerve cells, delta-catenin is located in specialized outgrowths called dendrites. Dendrites branch out from the cell and receive information from nearby nerve cells. This information is relayed across synapses, which are junctions between nerve cells where cell-to-cell communication occurs. Delta-catenin appears to play a crucial role in the function of synapses.

Health Conditions Related to Genetic Changes

cri-du-chat syndrome


The *CTNND2* gene is located in a region of chromosome 5 that is often deleted in people with cri-du-chat syndrome. As a result of this deletion, many people with this condition are missing one copy of the *CTNND2* gene in each cell. The loss of this gene may cause severe intellectual disability in some affected individuals. Researchers suspect that intellectual disability could result from a disruption of neuronal migration during the early development of the nervous system.

People with cri-du-chat syndrome who do not have a deletion of the *CTNND2* gene tend to have milder intellectual disability or normal intelligence.

Chromosomal Location

Cytogenetic Location: 5p15.2, which is the short (p) arm of chromosome 5 at position 15.2

Molecular Location: base pairs 10,971,840 to 11,904,067 on chromosome 5 (Homo sapiens Annotation Release 108, GRCh38.p7) (NCBI)


Credit: Genome Decoration Page/NCBI

Other Names for This Gene

- catenin (cadherin-associated protein), delta 2
- CTND2 HUMAN
- GT24
- neural plakophilin-related armadillo-repeat protein
- neurojungin
- NPRAP

Additional Information & Resources

Educational Resources

 Neuroscience (second edition, 2001): Neuronal Migration https://www.ncbi.nlm.nih.gov/books/NBK10831/

Scientific Articles on PubMed

PubMed

https://www.ncbi.nlm.nih.gov/pubmed?term=%28CTNND2%5BTIAB%5D%29+OR+%28%28neural+plakophilin-related+armadillo-repeat+protein%5BTIAB%5D%29+OR+%28NPRAP%5BTIAB%5D%29+OR+%28neurojungin%5BTIAB%5D%29+OR+%28delta-catenin%5BTIAB%5D%29%29+AND+%28%28Genes%5BMH%5D%29+OR+%28Genetic+Phenomena%5BMH%5D%29%29+AND+english%5Bla%5D+AND+human%5Bmh%5D+AND+%22last+3600+days%22%5Bdp%5D

OMIM

 CATENIN, DELTA-2 http://omim.org/entry/604275

Research Resources

- Atlas of Genetics and Cytogenetics in Oncology and Haematology http://atlasgeneticsoncology.org/Genes/GC CTNND2.html
- HGNC Gene Family: Armadillo repeat containing http://www.genenames.org/cgi-bin/genefamilies/set/409
- HGNC Gene Symbol Report http://www.genenames.org/cgi-bin/gene_symbol_report?q=data/ hgnc_data.php&hgnc_id=2516
- NCBI Gene https://www.ncbi.nlm.nih.gov/gene/1501
- UniProt http://www.uniprot.org/uniprot/Q9UQB3

Sources for This Summary

- Israely I, Costa RM, Xie CW, Silva AJ, Kosik KS, Liu X. Deletion of the neuron-specific protein deltacatenin leads to severe cognitive and synaptic dysfunction. Curr Biol. 2004 Sep 21;14(18):1657-63. *Citation on PubMed:* https://www.ncbi.nlm.nih.gov/pubmed/15380068
- Kosik KS, Donahue CP, Israely I, Liu X, Ochiishi T. Delta-catenin at the synaptic-adherens junction.
 Trends Cell Biol. 2005 Mar;15(3):172-8. Review.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/15752981
- Medina M, Marinescu RC, Overhauser J, Kosik KS. Hemizygosity of delta-catenin (CTNND2) is associated with severe mental retardation in cri-du-chat syndrome. Genomics. 2000 Jan 15;63(2): 157-64.

Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/10673328

Reprinted from Genetics Home Reference:

https://ghr.nlm.nih.gov/gene/CTNND2

Reviewed: February 2010 Published: March 21, 2017

Lister Hill National Center for Biomedical Communications U.S. National Library of Medicine National Institutes of Health Department of Health & Human Services